 How To Lie And Get Away With It!

 Chris Budd, University of Bath

Here are some problems for you to do. Choose those that you find interesting and have a go at them. You can work on your own or with a friend.

 Session One

1. Information is all around us. Think of as many different ways that you can of how information is stored and/or transmitted.

2. (i) Turn the following three bit binary numbers into usual numbers:

 101, 100, 010, 001

(ii) Turn the following numbers into three bit binary numbers: 4, 7, 3, and 2

3. The three questions we have to tell the truth about are:

(a) Is your number 4,5,6,7? (b) Is your number 2,3,6,7? (c) 1,3,5,7?

Try asking each other these questions and see if you can work out their number.

4. (i) Turn the following four bit binary numbers into usual numbers:

 1010, 1100, 0010, 1001

(In these numbers you multiply the first bit by 8, the second by 4, the third by 2 and the last by 1)

(ii) Turn the following numbers into four bit binary numbers: 12, 7, 15, and 9

5. (i) Turn all of the numbers 0,1,2,3,4,…,14,15 into four bit binary numbers.

 (ii) Using your answer to (i), work out four questions which if you answer them truthfully you to work out which number between 0 and 15 has been chosen.

6. (i) Try counting to 31 using the fingers of one hand

 (ii) If you are allowed to use both hands, how many numbers can you count up to? Try this out.

[image: image1.jpg]

7. The check question for 3 bit binary numbers is

 ‘Is your number 1,2,4,7?’

Try asking this and the questions in Q.3 and see if you can catch out a liar.

[image: image2.jpg]

8. Work out a check question to add to the questions in 5 (ii) to catch out a liar.

 Session Two

1. If you have the 4 bit binary number 1101 work out the Hamming distance between it and the following 4 bit numbers:

 0000 0010 1111 0101

2. Take all of the 3 bit binary numbers 000, 001, 010, 011, 100, 101, 110, 111.

(i) Starting with 000 write down the numbers a Hamming distance of one away and draw them to 000 with a line

(ii) Work out the numbers which are a Hamming distance of one away from these. Write these down and connect them to these numbers by a line.

(iii) Carry on doing this until you have linked all of the 3 bit numbers together.

3. For the brave!!! Repeat question 2. But this time for 4 bit numbers.

4. The error correcting code for the numbers 0,1,..,7 is given by

0 000 000

1 001 110

2 010 011

3 011 101

4 100 101

5 101 011

6 110 110

7 111 000

The questions are … is your number
 4,5,6,7?

 2,3,6,7?

 1,3,5,7?

 1,3,4,6?

 1,2,5,6?

 2,3,4,5?
Ask a friend to give you their answers, lying at most one. Take their answer and compare it to the above error correcting code table and work out the Hamming distance between it and each number on the table. The correct answer is the one, which is at most one Hamming distance from the answer (so you can tell whether your friend is lying and which question they lied on).
5.Write down a secret message.

Now see if you can find ways to compress the message so that it has the same information but takes up less space. For example you could try leaving out all of the vowels. Can you think of ways of making it any shorter still?

See if a friend can work out what your original message is, starting with the compressed message
